ZOPE CORPORATION

Introduction to Python

LinuxWorld - New York City - January 2002

Guido van Rossum

Director of PythonLabs at Zope Corporation

guido@python.org quido@zope.com

Why Python?

- Have your cake and eat it, too: Productivity and readable code
- VHLLs will gain on system languages (John Ousterhout)
- "Life's better without braces" (Bruce Eckel)

Tutorial Outline

- interactive "shell"
- basic types: numbers, strings
- container types: lists, dictionaries, tuples
- variables
- control structures
- functions & procedures
- classes & instances
- modules & packages
- exceptions
- files & standard library
- what's new in Python 2.0 and beyond

Slide 3

©2001, 2002 Guido van Rossum

Try It Out!

- If you brought a laptop into the classroom, feel free to play along
- Download Python from www.python.org
- Any version will do for this class
 - By and large they are all mutually compatible
 - Recommended version: 2.1.1 or 2.2
 - Oldest version still in widespread use: 1.5.2
 - Avoid 1.6/1.6.1 if you can
 - When using 2.0 or 2.1, upgrade to 2.0.1 / 2.1.1
 - 2.1.2 is coming soon!
- Use IDLE if you can

Interactive "Shell"

- Great for learning the language
- Great for experimenting with the library
- Great for testing your own modules
- Two variations: IDLE (GUI), python (command line)
- Type statements or expressions at prompt:

>>> print "Hello, world"
Hello, world
>>> x = 12**2
>>> x/2
72

>>> # this is a comment

ZOPE

Slide 5

©2001, 2002 Guido van Rossum

Numbers

- The usual suspects
 - 12, 3.14, 0xFF, 0377, (-1+2)*3/4**5, abs(x), 0<x<=5
- C-style shifting & masking
 - 1<<16, x&0xff, x|1, ~x, x^y
- Integer division truncates :-(
 - 1/2 -> 0 # 1./2. -> 0.5, float(1)/2 -> 0.5
 - Will be fixed in the future
- Long (arbitrary precision), complex
 - 2L**100 -> 1267650600228229401496703205376L
 - In Python 2.2 and beyond, 2**100 does the same thing
 - 1j**2 -> (-1+0j)

Strings

- "hello"+"world" "helloworld" # concatenation
- "hello"*3 "hellohellohello" # repetition
- "h" "hello"[0] # indexing
- "hello"[-1] "o" # (from end)
- "hello"[1:4] "ell" # slicing
- len("hello") 5 # size
- . 1 "hello" < "jello" # comparison
- "e" in "hello" # search
- "escapes: \n etc, \033 etc, \if etc"
- 'single quotes' """triple quotes""" r"raw strings"

Slide 7 ©2001, 2002 Guido van Rossum

Lists

- Flexible arrays, not Lisp-like linked lists
 - a = [99, "bottles of beer", ["on", "the", "wall"]]
- Same operators as for strings
 - a+b, a*3, a[0], a[-1], a[1:], len(a)
- Item and slice assignment
 - a[0] = 98
 - a[1:2] = ["bottles", "of", "beer"] -> [98, "bottles", "of", "beer", ["on", "the", "wall"]]

• del a[-1] # -> [98, "bottles", "of", "beer"]

More List Operations

>>> a = range(5) # [0,1,2,3,4] >>> a.append(5) # [0,1,2,3,4,5] >>> a.pop() # [0,1,2,3,4] 5 >>> a.insert(0, 42) # [42,0,1,2,3,4] >>> a.pop(0) # [0,1,2,3,4] 5.5 >>> a.reverse() # [4,3,2,1,0]

Slide 9

©2001, 2002 Guido van Rossum

[0,1,2,3,4]

Dictionaries

- Hash tables, "associative arrays"
 - d = {"duck": "eend", "water": "water"}
- Lookup:

>>> a.sort()

- d["duck"] -> "eend"
- d["back"] # raises KeyError exception
- Delete, insert, overwrite:
 - del d["water"] # {"duck": "eend", "back": "rug"}
 - d["back"] = "rug" # {"duck": "eend", "back": "rug"}
 - d["duck"] = "duik" # {"duck": "duik", "back": "rug"}

More Dictionary Ops

- Keys, values, items:
 - d.keys() -> ["duck", "back"]
 - d.values() -> ["duik", "rug"]
 - d.items() -> [("duck","duik"), ("back","rug")]
- Presence check:
 - d.has_key("duck") -> 1; d.has_key("spam") -> 0
- Values of any type; keys almost any
 - {"name":"Guido", "age":43, ("hello", "world"):1, 42:"yes", "flag": ["red", "white", "blue"]}

Slide 11

©2001, 2002 Guido van Rossum

Dictionary Details

- Keys must be **immutable**:
 - numbers, strings, tuples of immutables
 - these cannot be changed after creation
 - reason is hashing (fast lookup technique)
 - not lists or other dictionaries
 - these types of objects can be changed "in place"
 - no restrictions on values
- Keys will be listed in arbitrary order
 - again, because of hashing

Tuples

- key = (lastname, firstname)
- point = x, y, z # parentheses optional
- x, y, z = point # unpack
- lastname = key[0]
- singleton = (1,) # trailing comma!!!
- empty = () # parentheses!
- tuples vs. lists; tuples immutable

Slide 13

©2001, 2002 Guido van Rossum

Variables

- No need to declare
- Need to assign (initialize)
 - use of uninitialized variable raises exception
- Not typed

if friendly: greeting = "hello world"
else: greeting = 12**2
print greeting

- **Everything** is a "variable":
 - Even functions, classes, modules

Reference Semantics

- Assignment manipulates references
 - x = y does not make a copy of y
 - x = y makes x **reference** the object y references
- Very useful; but beware!
- Example:

$$>>> a = [1, 2, 3]$$

$$>>> b = a$$

>>> a.append(4)

>>> print b

[1, 2, 3, 4]

ZOPE

Slide 15

©2001, 2002 Guido van Rossum

Changing a Shared List

$$a = [1, 2, 3]$$

$$b = a$$

ZOPE

Slide 16

©2001, 2002 Guido van Rossum

Changing an Integer

$$b = a$$

$$a = a + 1$$

Slide 17

©2001, 2002 Guido van Rossum

Control Structures

if condition:

while condition:

statements

statements

[elif condition:

statements] ... for var in sequence:

else:

statements

statements

break

continue

Grouping Indentation

Slide 19

©2001, 2002 Guido van Rossum

Functions, Procedures

```
def name(arg1, arg2, ...):
 """documentation""" # optional doc string
 statements
```

return # from procedure
return expression # from function

Example Function

```
def gcd(a, b):
 "greatest common divisor"
 while a != 0:
 a, b = b%a, a # parallel assignment
 return b

>>> gcd.__doc__
'greatest common divisor'
>>> gcd(12, 20)
4
```

Slide 21

©2001, 2002 Guido van Rossum

Classes

```
class name:

"documentation"

statements

-or-

class name(base1, base2, ...):
...

Most, statements are method definitions:
 def name(self, arg1, arg2, ...):
...

May also be class variable assignments
```


Example Class

```
class Stack:

"A well-known data structure..."

def __init__(self):  # constructor
 self.items = []

def push(self, x):
 self.items.append(x)  # the sky is the limit

def pop(self):
 x = self.items[-1]  # what happens if it's
empty?
 del self.items[-1]  # what happens if it's
empty?

del self.items[-1]
return x

def empty(self):
 return len(self.items) == 0  # Boolean result

@2001, 2002 Guido van Rossum
```


Slide 23

Using Classes

- To create an instance, simply call the class object:
 - x = Stack() # no 'new' operator!
- To use methods of the instance, call using dot notation:

```
x.empty() # -> 1
x.push(1) # [1]
x.empty() # -> 0
x.push("hello") # [1, "hello"]
x.pop() # -> "hello" # [1]
```

• To inspect instance variables, use dot notation:

Subclassing

class FancyStack(Stack):

return self.items[size-1-n]

"stack with added ability to inspect inferior stack items"

```
def peek(self, n):
 "peek(0) returns top; peek(-1) returns item below that; etc."
 size = len(self.items)
 assert 0 <= n < size  # test precondition</pre>
```

Slide 25

©2001, 2002 Guido van Rossum

Subclassing (2)

```
class LimitedStack(FancyStack):
```

"fancy stack with limit on stack size"

```
def __init__(self, limit):
 self.limit = limit
 FancyStack.__init__(self)  # base class
constructor
```

def push(self, x):

assert len(self.items) < self.limit</pre>

FancyStack.push(self, x) # "super" method call

Class / Instance Variables

Slide 27

©2001, 2002 Guido van Rossum

Instance Variable Rules

- On use via instance (self.x), search order:
 - (1) instance, (2) class, (3) base classes
 - this also works for method lookup
- On assignment via instance (self.x = ...):
 - always makes an instance variable
- Class variables "default" for instance variables
- But...!
 - mutable *class* variable: one copy *shared* by all
 - mutable *instance* variable: each instance its own

Modules

- Collection of stuff in foo.py file
 - functions, classes, variables
- Importing modules:
 - import re; print re.match("[a-z]+", s)
 - from re import match; print match("[a-z]+", s)
- Import with rename:
 - import re as regex
 - from re import match as m
 - Before Python 2.0:
 - import re; regex = re; del re

ZOPE

Slide 29

©2001, 2002 Guido van Rossum

Packages

- Collection of modules in directory
- Must have init .py file
- May contain subpackages
- Import syntax:
 - from P.Q.M import foo; print foo()
 - from P.Q import M; print M.foo()
 - import P.Q.M; print P.Q.M.foo()
 - import P.Q.M as M; print M.foo() # new

Catching Exceptions

```
def foo(x):
 return 1/x

def bar(x):
 try:
 print foo(x)
 except ZeroDivisionError, message:
 print "Can't divide by zero:", message

bar(0)
```

Slide 31

©2001, 2002 Guido van Rossum

Try-finally: Cleanup

```
f = open(file)
try:
 process_file(f)
finally:
 f.close()  # always executed
print "OK" # executed on success only
```


Raising Exceptions

- raise IndexError
- raise IndexError("k out of range")
- raise IndexError, "k out of range"
- try:

```
something
except: # catch everything
print "Oops"
raise # reraise
```

Slide 33

©2001, 2002 Guido van Rossum

More on Exceptions

- User-defined exceptions
 - subclass Exception or any other standard exception
- Old Python: exceptions can be strings
 - WATCH OUT: compared by object identity, not ==
- Last caught exception info:
 - sys.exc_info() == (exc_type, exc_value, exc_traceback)
- Last uncaught exception (traceback printed):
 - sys.last_type, sys.last_value, sys.last_traceback
- Printing exceptions: traceback module

File Objects

- f = open(filename[, mode[, buffersize])
 - mode can be "r", "w", "a" (like C stdio); default "r"
 - append "b" for text translation mode
 - append "+" for read/write open
 - buffersize: 0=unbuffered; 1=line-buffered; buffered
- methods:
 - read([nbytes]), readline(), readlines()
 - write(string), writelines(list)
 - seek(pos[, how]), tell()
 - flush(), close()
 - fileno()

ZOPE

Slide 35

©2001, 2002 Guido van Rossum

Standard Library

- Core:
 - os, sys, string, getopt, StringIO, struct, pickle,
 ...
- Regular expressions:
 - re module; Perl-5 style patterns and matching rules
- Internet:
 - socket, rfc822, httplib, htmllib, ftplib, smtplib, ...
- Miscellaneous:
 - pdb (debugger), profile+pstats
 - Tkinter (Tcl/Tk interface), audio, *dbm, ...

Python 2.0: What's New

- Augmented assignment: x += y
- List comprehensions: [s.strip() for s in f.readlines()]
- Extended print: print >>sys.stderr, "Hello!"
- Extended import: import foo as bar
- Unicode strings: u"\u1234"
- New re implementation (faster, Unicode)
- Collection of cyclic garbage
- XML, distutils

ZOPE

Slide 37

©2001, 2002 Guido van Rossum

Python 2.1: What's New

- From future import nested scopes
 - def make adder(n): def adder(x): return x+nreturn adder
 - add2 = make adder(2)
 - add2(10) == 12
- Rich comparisons
 - Overload <, <=, ==, !=, >=, > separately
- Warnings framework
 - Prepare for the future

Python 2.2: What's New

- Iterators and Generators
 - from __future__ import generators
 def inorder(tree):
 if tree:
 for x in inorder(tree.left): yield x
 yield tree.label
 for x in inorder(tree.right): yield x
- Type/class unification
 - class mydict(dict): ...
- Fix division operator so 1/2 == 0.5; 1//2 == 0
 - Requires __future__ statement in Python 2.x
 - Change will be permanent in Python 3.0

ZOPE

Slide 39

©2001, 2002 Guido van Rossum

URLs

- http://www.python.org
 - official site
- http://starship.python.net
 - Community
- http://www.python.org/psa/bookstore/
 - (alias for http://www.amk.ca/bookstore/)
 - Python Bookstore

Further Reading

- Learning Python: Lutz, Ascher (O'Reilly '98)
- Python Essential Reference: Beazley (New Riders '99)
- Programming Python, 2nd Ed.: Lutz (O'Reilly '01)
- Core Python Programming: Chun (Prentice-Hall '00)
- The Quick Python Book: Harms, McDonald (Manning '99)
- The Standard Python Library: Lundh (O'Reilly '01)
- Python and Tkinter Programming: Grayson (Manning '00)
- Python Programming on Win32: Hammond, Robinson (O'Reilly '00)
- Learn to Program Using Python: Gauld (Addison-W. '00)
- And many more titles...

Slide 41

©2001, 2002 Guido van Rossum

ZOPE CORPORATION

TIME FOR QUESTIONS

